
(Rev. 2006)

DEPARTMENT OF TAXATION

BOOKLET A
EMPLOYER’S TAX GUIDE

for the withholding, payment and reporting of Hawaii State income tax withheld

NOTE: Periodic withholding tax returns (Form HW-14) may be electronically filed (e-filed)
through the State's Internet portal. For more information, go to www.ehawaiigov.org/efile.

Appendix
HAWAII INCOME TAX WITHHOLDING RATES, METHODS, AND TAX TABLES

Effective January 1, 2007, and thereafter

Reprint of Tax Information Release No. 95-4, issued November 21, 1995
RE: Employee Withholding Certificates

This Tax Information Release reiterates the requirements relating
to Form HW-4, Employee’s Withholding Allowance and Status
Certificate.

Section 235-61, Hawaii Revised Statutes (HRS), provides that on
or before the date of the commencement of employment with an
employer, the employee shall furnish to the employer a completed
and signed certificate (Form HW-4) showing the total number of
withholding allowances being claimed. The number of withholding
allowances, based on the personal exemption(s) and the standard
deduction allowance or itemized deductions the employee claims,
shall not exceed the total number to which the employee is entitled to
claim on the basis of the existing facts. An employee may choose to
claim fewer, but not more, withholding allowances than the
employee is entitled to claim.

There is no provision in Hawaii’s Income Tax Law for an
employee to claim an exempt status for State income tax withholding
notwithstanding the employee’s residency status. If an employee
submits a Form HW-4 claiming to be exempt from State income tax
withholding, the employer is to take the following action:

1. Advise the employee that the Income Tax Law does not
provide an exempt status for Hawaii income tax withholding
and that a Form HW-4 claiming exemption from withholding
is not valid and that a copy of the invalid Form HW-4 will be
sent to the Department of Taxation.

2. Advise the employee that State income taxes will be withheld
from the employee’s salary or wages on the basis of a single
filing status with no withholding allowances.

3. Advise the employee that he or she may be subject to the
criminal penalties enacted by Act 92, Session Laws of Hawaii
(SLH) 1995, for the failure to make or supply a valid Form
HW-4 as required or for submitting a false and fraudulent
Form HW-4.

Act 92, SLH 1995, provides that a person shall be guilty of a
misdemeanor and, upon conviction, be fined up to $25,000 or
imprisoned for up to one year, or both, for wilfully failing to
make a report, supply information required by law, or supply
the information at the time required by law.

Act 92, SLH 1995, also provides that a person shall be guilty
of a class C felony and, upon conviction, be subject to a fine of
up to $100,000 or imprisoned for not more than three years, or
both, for willfully making a false and fraudulent statement
under a tax law. Any person who wilfully aids or assists in,
procures, counsels or advises the preparation or presentation of
a false or fraudulent affidavit or other document, regardless or
whether the falsity or fraud is with or without the knowledge or

consent of the person required to present the document, may
be subject to a fine of $100,000 or imprisoned for not more
than three years, or both.

4. A copy of this Tax Information Release may be provided to
the employee.

5. Send a copy of the employee’s invalid Form HW-4 claiming
exemption from income tax withholding to the Tax Assessor in
the Taxation District in which the employer is located.

6. If an employee is claiming on Form HW-4 more than 10
exemptions or the number of exemptions claimed is not
warranted under the circumstances and it appears to be a
means of having no income tax withheld from wages or salary,
the employer is to send a copy of the employee’s HW-4 to the
Tax Assessor in the Taxation District in which the employer is
located.

It also has come to our attention that certain employees are
improperly claiming to be non-employees. Generally, an employee
is an individual under any contract for hire, express or implied, oral
or written, in which the employer has the power or right to control
and direct the employee in the material details of how the work is to
be performed. An employee includes a person working for a salary
or wages, and an officer of a corporation. Under Internal Revenue
Code Section 3401, relating to definitions for Federal income tax
withholding, which Hawaii follows, the term “employee” also
includes an officer, employee, or elected official of the United States,
a state or any political subdivision, or any agency or instrumentality
thereof.

Employers of individuals claiming non-employee status shall
advise the individual whether he or she is classified as an employee
for Hawaii income tax withholding purposes and, if appropriate, the
employer shall follow the procedures outlined above in numbers 2
and 3.

RAY K. KAMIKAWA
Director of Taxation

HRS Sections explained: HRS Sections 235-61, 231-34, 231-35.

Hawaii Administrative Rule (HAR) explained: HAR 18-235-61-09.

2

Reprint of Tax Information Release No. 2004-1, issued December 7, 2004
RE: Act 113, Session Laws of Hawaii 2004, Relating to Income Tax Withholding

On June 10, 2004, the Governor signed H.B. No. 2511, S.D. 1,
C.D. 1, into law as Act 113. Act 113 amended Hawaii’s Income Tax
Law to conform the state withholding tax remittance due date for
employers with an annual state withholding tax liability that exceeds
$40,000, to the semi-weekly remittance due date required under
federal employment tax provisions. Section 231-9.9, Hawaii Revised
Statutes (HRS), was also amended to require the use of electronic
funds transfers (EFT) for semiweekly depositors. The Act became
effective upon approval and applies to payroll periods beginning on
or after December 31, 2004.

Determination of Tax Remittance Frequency

Act 113 does not change the remittance frequency for employers
whose annual state withholding tax liability is:

�Quarterly: less than $5,000 per year, who may continue to
remit and file quarterly; or

�Monthly: $40,000 or less per year, who may continue to
remit and file by the 15th day of the following calendar month.

If an employer’s annual state withholding tax liability exceeds
$40,000, the new semiweekly payment dates shall apply as follows:

�Wednesday: if taxes are withheld from wages paid the
immediately preceding Wednesday, Thursday, or Friday; or

� Friday: if taxes are withheld from wages paid the
immediately preceding Saturday, Sunday, Monday, or
Tuesday.

The Department of Taxation (Department) will require employers
who had withholding tax liabilities in excess of $40,000 in the 2004
tax year to remit taxes on a semiweekly basis for the 2005 tax year.
The Department will not be conforming to the federal four quarter
lookback period under Treas. Reg. § 31.6302-1(b)(4), which
determines the status of an employer as a semiweekly depositor by
aggregating the amounts of taxes reported on the employer’s prior
four quarterly returns.

Administrative Exemption from Required Electronic Filing

With respect to the required payment by EFT, the Department is
committed to ensuring close conformity with the federal tax law and
to limit the burden on taxpayers in complying with Act 113. Thus,
the Department will not require an employer whose withholding
liability exceeds $40,000 (and is, therefore, subject to the new
remittance requirements under Act 113) to pay by EFT if such
employer is not required to also remit their federal employment taxes
electronically via the Electronic Federal Tax Payment System
(EFTPS).

Payments that are not made by EFT must be attached to a
completed Form VP-1 Tax Payment Voucher.

To avoid penalties that may apply to the failure to file by EFT,
employers must provide the Department with some evidence to
indicate that they do not pay their federal employment taxes by the
EFTPS (thus showing that they are not required by the Internal
Revenue Service to pay by EFTPS). Evidence that will be accepted
by the Department as sufficient proof of payment by other than
electronic means shall include a copy of a cancelled check for
payment of federal employment taxes within the calendar year for
which the exemption is being asserted.

Please note that under § 231-9.9, HRS, and the accompanying
administrative rules, taxpayers whose liability for any tax type is

more than $100,000 in any one taxable year shall be required to
participate in the EFT program upon notification by the department
that the taxpayer is required to participate. A taxpayer who is
required to participate shall participate for a minimum of one year.
Electronic payment shall be required to any taxpayer meeting the
$100,000 threshold, notwithstanding the administrative exemption
from EFT requirements in Act 113 described in this Tax Information
Release.

Adoption of the Federal Three-Day Banking Rule

To further conform with the federal remittance dates to ease
compliance for taxpayers, the Department will adhere to the
“Three-Day Banking Rule”, which allows semiweekly depositors
three banking days to make the deposit. See Example (2)(ii) of §
31.6302-1(d), Treas. Reg. In general, if a deposit is required to be
made on a day that is not a banking day, the deposit is deemed timely
if it is made by the close of the next banking day. Saturdays and
Sundays along with federal and state bank holidays are treated as
nonbanking days.

As applied specifically to semiweekly depositors, if any of the
three weekdays after the end of a semiweekly period is a banking
holiday, the employer will have one additional banking day to make
the deposit. For example, if a semiweekly depositor accumulates
taxes for payments made on Friday and the following Monday is not
a banking day, the deposit that is normally due on Wednesday may
be made on Thursday (to allow a total of three banking days to make
the deposit).

Filing Requirements

Periodic withholding tax returns (Form HW-14) will continue to
be filed monthly or quarterly, as applicable. All periodic withholding
returns will be due on the 15th day of the month following the close
of the tax period, including returns filed by employers withholding
more than $100,000 in Hawaii income tax per year.

On a quarterly basis, Federal Form 941, Schedule B, reflecting
Hawaii income tax withheld from employees’ wages, must be
completed by semiweekly depositors and attached to the Form
HW-14 submitted for the last month of the quarter. An employer
filing monthly withholding tax returns, for example, will attach a
completed Form 941, Schedule B, to returns filed for months of
March, June, September, and December.

Current forms and other tax information are available at the
Department’s website at: www.state.hi.us/tax. If you know which
tax form or publication you need, please call the Department’s
request line at 808-587-7572, or toll-free from the neighbor islands
and continental U.S. at 1-800-222-7572. This service is available 24
hours a day, 7 days a week.

KURT KAWAFUCHI
Director of Taxation

HRS Sections Explained: HRS sections 231-9.9 and 235-62.

3

TABLE OF CONTENTS

Page
Tax Information Release No. 95-4, RE: Employee Withholding Certificates, dated November 21, 1995 2
Tax Information Release No. 2004-1, RE: Act 113, Session Laws of Hawaii 2004, Relating to Income Tax Withholding . . 3

Section 1 Directory of Phone Numbers and Addresses . 5
2 When to File Returns. . 5
3 Determination of Tax Remittance Frequency . 6
4 Where to File. . 7
5 Employer’s Duties . 7
6 Employer’s Hawaii Tax Identification Number . 7
7 Information for New Employers . 8
8 Who is an Employer . 8
9 Who is an Employee . 8

10 What is Subject to Withholding. . 8
11 What is Not Subject to Withholding . 10
12 Employee’s Withholding Allowance and Status Certificate, Form HW-4 12
13 Employee’s Statement to Employer Concerning Nonresidence in the State of Hawaii, Form HW-6 14
14 Payroll Period . 14
15 Figuring Withholding . 15
16 Filing the Withholding Tax Return, Form HW-14 . 15
17 Employer’s Annual Return and Reconciliation of Hawaii Income Tax Withheld from Wages,

Form HW-3 . 17
18 Statement of Hawaii Income Tax Withheld and Wages Paid, Form HW-2 18
19 Recordkeeping Requirements . 19
20 Employers are Liable for Withheld Taxes . 19
21 Employers are Subject to Civil Penalties (Additions to Taxes) for Noncompliance with the Law 19
22 Employers are Subject to Criminal Penalties . 19
23 Employees are Subject to Criminal Penalties . 20
24 List of Tax Forms . 20

Appendix — Hawaii Income Tax Withholding Rates Effective January 1, 2007, and thereafter 21
Part 1 Annualized Income Tax Withholding. . 22
Part 2 Alternative Method of Computing Tax to be Withheld Unless the Annualized Method or Withholding

Tables are Used . 23
Part 3 Tax Tables for Income Tax Withholding . 28

4

FOR FURTHER INFORMATION, SEE THE
HAWAII REVISED STATUTES AND

THE RELATED HAWAII ADMINISTRATIVE RULES OR
CONTACT THE DEPARTMENT'S TAXPAYER SERVICES BRANCH

ALL CHAPTERS AND SECTION REFERENCES NOTED
“SECTION ___ HRS.” REFER TO THE HAWAII REVISED STATUTES.

ALL OTHER SECTION REFERENCES ARE TO SECTIONS
CONTAINED IN THIS BOOKLET

Section 1. — DIRECTORY OF PHONE NUMBERS AND ADDRESSES: The following directory contains the mailing
address for filing Hawaii withholding returns and applications only. The mailing addresses for filing information returns
(federal Forms 1099) can be found in the “Instructions for Form N-196”.

Mailing Address:
Hawaii Department of Taxation

P. O. Box 3827
Honolulu, HI 96812-3827

Oahu District Office
(Honolulu City & County)
Office Location: 830 Punchbowl Street

Taxpayer Services Branch
Honolulu, Oahu

Maui District Office
(Maui & Kalawao Counties)
Office Location: State Office Building

54 S. High Street, #208
Wailuku, Maui

Hawaii District Office
(Hawaii County)
Office Location: State Office Building

75 Aupuni Street, #101
Hilo, Hawaii

Kauai District Office
(Kauai County)
Office Location: State Office Building

3060 Eiwa Street, #105
Lihue, Kauai

NEED MORE INFORMATION? If you have a state tax problem, have a question, or need assistance, contact our Taxpayer
Services Branch at (808) 587-4242 or toll-free 1-800-222-3229.

JUST NEED A TAX FORM? Ask for your form and how to obtain the State Tax CD-ROM order form by mail or fax by
dialing (808) 587-7572 or toll-free 1-800-222-7572.

INTERNET ADDRESS? Tax information and tax forms also are available on the Internet at:

www.hawaii.gov/tax
NEED SPECIAL ASSISTANCE? The Department has Telephone for the Hearing Impaired. You may contact our Taxpayer
Services Branch at:

Regular: (808) 587-1418
Toll-Free: 1-800-887-8974

We want to help, and one phone call saves time, money, and trouble for everyone.

Section 2. — WHEN TO FILE RETURNS: The following is a list of important dates during the year that you should take
note of. When the due date for any document required by Hawaii law falls on a Saturday, Sunday, or legal holiday, the
remittance or document is not due until the next succeeding day which is not a Saturday, Sunday, or legal holiday.

5

By January 31:
— Give each employee copies B and C of Form HW-2, "Statement of Hawaii Income Tax Withheld and Wages

Paid" (federal form W-2 may be used).

By February 28 (or February 29 in a leap year):
— File Copies 1 and 2 of Form HW-3, "Employer's Annual Return and Reconciliation of Hawaii Income Tax

Withheld from Wages", along with Copy A of Forms HW-2.
— Give the recipients the applicable federal Form 1099. Refer to the Instructions for Form N-196, not included in

this booklet.
— File the State transmittal Form N-196 along with applicable federal Form 1099. Refer to the Instructions for

Form N-196, not included in this booklet.

By the 15th day of the month following the close of your filing period:
— File Form HW-14, "(Monthly or Quarterly) Withholding Tax Return", for the preceding monthly or quarterly

period for which taxes have been withheld.
— For those that pay their withholding tax liability semiweekly, file federal Schedule B (Form 941) (using Hawaii

dates and amounts) and attach the quarterly schedule of payments to the March, June, September, and December
monthly Form HW-14.

When Employment Ends:
— Give each employee copies B and C of Form HW-2 (federal form W-2 may be used). See Section 18, “Statement

of Hawaii Income Tax Withheld and Wages Paid, Form HW-2”.

When the Employer's Obligation to Withhold Taxes Is Terminated Other Than Temporarily:
— File Copies 1 and 2 of Form HW-3 along with Copy A of Forms HW-2 at the same time you file the final Form

HW-14.

Section 3. — DETERMINATION OF TAX REMITTANCE FREQUENCY: Your annual State withholding tax liability
determines when you remit the taxes to the State.

If your annual State withholding tax liability is less than $5,000:
— Remit taxes quarterly, i.e., by the 15th day of the month following the close of the preceding quarterly period.

If your annual State withholding tax liability is $5,000 - $40,000:
— Remit taxes monthly, i.e., by the 15th day of the month following the close of the preceding monthly period.

If your annual State withholding tax liability exceeds $40,000:
— Remit taxes semiweekly as follows:

Wednesday: if taxes are withheld from wages paid the immediately preceding Wednesday, Thursday, or Friday;
or
Friday: if taxes are withheld from wages paid the immediately preceding Saturday, Sunday, Monday, or Tuesday.

— The Department will adhere to the federal "Three-Day Banking Rule", which allows semiweekly depositors three
banking days to make the deposit.

— The Department will not be conforming to the federal four quarter lookback period under Treas. Reg. section
31.6302-1(b)(4), which determines the status of an employer as a semiweekly depositor by aggregating the
amounts of taxes reported on the employer's prior four quarterly returns.

— See Tax Information Release No. 2004-01, RE: Act 113, Session Laws of Hawaii 2004, Relating to Income Tax
Withholding, on page 3 for more information.

Note: If depositing taxes on the same date for different filing periods (i.e., if taxes withheld from wages paid in 2 different
months must be deposited on the same day), you must make 2 separate deposits and properly apply the deposits to the
appropriate filing periods.

Example: Employer pays employees daily. Income tax withheld from wages paid to employees on Wednesday,
Thursday, and Friday must be deposited on the following Wednesday. If the Wednesday and Thursday payroll dates
fall on the last 2 days of June and the Friday payroll date falls on the first day of July, then 2 deposits must be made on
the following Wednesday. One deposit is made for the Wednesday and Thursday payroll dates that fell in June and the

6

payment designated to the June filing period. A separate deposit is made for the Friday payroll date that fell in July and
the payment designated to the July filing period.

ELECTRONIC FUNDS TRANSFER (EFT) — Sections 231-9.9 and 235-62(a), HRS, requires those taxpayers whose State
withholding tax liability exceeds $40,000 to pay the tax by EFT on a semiweekly basis.

Note: Administratively, the Department will not require an employer whose withholding liability exceeds $40,000 to pay
by EFT if such employer is not required to also remit their federal employment taxes electronically via the Electronic
Federal Tax Payment System (EFTPS). Semiweekly payments that are not made by EFT must be attached to a completed
Form VP-1, Tax Payment Voucher. To avoid penalties that may apply to the failure to file by EFT, employers must
provide the Department with some evidence to indicate that they do not pay their federal employment taxes by the EFTPS
(thus showing that they are not required by the Internal Revenue Service to pay by EFTPS). See Tax Information Release
No. 2004-01 on page 3 for more information.

Please note that under Section 231-9.9, HRS, and the accompanying administrative rules, taxpayers whose liability for
any tax is more than $100,000 in any one taxable year shall be required to participate in the EFT program upon notification by
the Department that the taxpayer is required to participate. Electronic payment shall be required by any taxpayer meeting the
$100,000 threshold, notwithstanding the administrative exemption from EFT requirements noted above. Any taxpayer who
does not meet the criterion may still voluntarily pay by EFT. For more information on paying taxes by EFT, see Tax
Information Release Nos. 95-6 and 99-1. IMPORTANT! A penalty of 2 percent of the tax due will be assessed if a taxpayer
who is required to make payments by EFT fails to do so. If an EFT payment is dishonored, a $15 service fee will be assessed.

Section 4. WHERE TO FILE: All applications, returns, payments and statements are to be filed with the Hawaii
Department of Taxation, P. O. Box 3827, Honolulu, HI 96812-3827.

Section 5. — EMPLOYER’S DUTIES: The following is a general list of employer’s responsibilities regarding Hawaii
withholding taxes. For further information, you should refer to the sections of this booklet as indicated in the following
paragraphs:

(a) New Employers — Refer to Section 7.

(b) Identification Number — Apply for a Hawaii Tax I.D. No. if you do not already have one. See Section 6.

(c) Form HW-4 — Obtain a Form HW-4, “Employee’s Withholding Allowance and Status Certificate”, from each
employee. Instruct each employee to file a new certificate with you depending on certain events. See section 12 for
situations in which the employee must furnish you with a new certificate.

(d) Withholding Tax — Determine whether withholding is required. See section 10. If withholding is required, compute
the amount of withholding. See Section 15.

(e) Form HW-14 — File Form HW-14 along with the remittance, if any. See Sections 3, 4, and 16.

(f) Form HW-3 — File Form HW-3 by the last day of February following the close of the calendar year, or when your
obligation to withhold taxes is terminated permanently. See Sections 3 and 17.

(g) Form HW-2 — Give each employee copies B and C of Form HW-2 (federal form W-2 may be used), by January 31
following the close of the calendar year, or when your employee has terminated employment. See Sections 3 and 18.

(h) Terminating an Employee — Furnish the employee with copies B and C of Form HW-2. See Sections 3 and 18.

(i) Going Out of Business or Permanently Ceasing to Pay Wages — File a Final Return for Forms HW-14 and HW-3. See
Sections 3, 4, 16, and 17. File Form GEW-TA-RV-1, “Notification of Cancellation”. Furnish each employee with
copies B and C of Form HW-2. See Section 18.

(j) Change of Address or Change of Business Name — File Form ITPS-COA, to change your address or Form
GEW-TA-RV-5 to change the business name. Do not file Form GEW-TA-RV-5 for a change of ownership. Instead,
the former business owner must file Form GEW-TA-RV-1, “Notification of Cancellation” to cancel the Hawaii Tax
I.D. No. The new business owner must apply for a new Hawaii Tax I.D. No.

(k) Recordkeeping — Keep full, complete, regular, and accurate accounts pertaining to withholding taxes available for
inspection by the Department. See Section 19.

Section 6. — EMPLOYER'S HAWAII TAX IDENTIFICATION NUMBER: Each employer must apply for, and will be
assigned, a Hawaii Tax I.D. No. This number must be used on all returns, statements, and applications and in all
correspondence with the Department. Do not confuse your Hawaii Tax I.D. No. with your Federal Employer Identification
Number.

You may apply for a Hawaii Tax I.D. No. and an Unemployment Insurance Account Number by completing application
Form BB-1 and filing it with the Department. See Section 4.

7

You may have only one Hawaii Tax I.D. No., unless the Director of Taxation assigns a further number to a unit of your
business or for services not in the course of your trade or business.

If you acquired your business from another person, do not use the number assigned to your predecessor. Instead, you must
apply for a new Hawaii Tax I.D. No.

Section 7. — INFORMATION FOR NEW EMPLOYERS: The following is a general list of registration requirements for
new employers. It is intended to be a guide rather than an exclusive list of all registration requirements.

(a) Obtain a Hawaii Tax I.D. No. (refer to Section 6) and an Unemployment Insurance Account Number. You may use
Form BB-1, State of Hawaii Basic Business Application, for this purpose.

(b) Obtain a Federal Employer Identification Number.

(c) Contact the Hawaii Department of Labor and Industrial Relations for information regarding unemployment
insurance, workman’s compensation, temporary disability insurance and prepaid health care.

Section 8. — WHO IS AN EMPLOYER: Under Hawaii Law, an employer is defined as, “(A) the person or government for
whom an individual performs or performed any service, of whatever nature, as the employee of such person or government,
and (B) the person having control of the payment of the wages if the employer, as heretofore defined, does not have control
thereof, and (C) any person subject to the jurisdiction of the State and paying wages on behalf of an employer, as heretofore
defined, if the employer is not subject to the jurisdiction of the State”.

An employer may be an individual, corporation, partnership, trust, estate, joint stock company, national bank, insurance
company, business trust, association, syndicate, group, pool, joint venture, or other unincorporated organization.

The term employer includes the State of Hawaii, each political subdivision of the State, and agencies of the State or a
political subdivision. The term employer includes not only individuals and organizations engaged in trade or business, but
organizations exempt from income tax, such as religious, educational, charitable, and social organizations and societies.

The term employer does not include any government that is not subject to the laws of the State except as, and to the extent
that, it consents to the application of the Hawaii withholding law.

Section 9. — WHO IS AN EMPLOYEE: An employee is an individual who performs services and the relationship with the
person for whom the individual performs such services is the legal relationship of employer and employee. Common law rules
apply. Generally, an employee is subject to the will and control of the employer, both as to what shall be done and how it shall
be done. The employer usually has the right to discharge the employee, furnishes the tools, and the place of work. An
employee may be employed on a full or part-time basis. If the employer-employee relationship exists, it is immaterial that an
employee is designated by the parties as a partner, coadventurer, agent, or independent contractor, or that the compensation is
called fees, charges, commissions, etc. In determining whether the employer-employee relationship exists in a particular case,
all the facts and circumstances must be taken into consideration.

Employees include managers, superintendents, and others exercising supervisory functions, as well as officers of a
corporation, except directors in their capacity as such. Officers and elected officials are considered employees by express
provision of the statute (section 235-61(a)(2), HRS).

Generally, an individual may not be considered an employee if the individual (a) has been and will continue to be free from
control or direction over the performance of the business or services undertaken by such individual, and (b) the business or
services are performed outside of all the places of business of the potential employer, and (c) the individual is customarily
engaged in an independently established trade, occupation, or business of the same nature undertaken for, with, or at the order
of the potential employer.

In general, individuals who are in business for themselves are not employees. These are physicians, lawyers, contractors,
public stenographers and others carrying on an independent trade, business, or profession offering their services to the public.

Insurance agents and solicitors may or may not be employees, depending upon the facts and circumstances.

Section 10. — WHAT IS SUBJECT TO WITHHOLDING: Note, this section should be read in conjunction with
Section 11. An employer making payment of wages to employees must deduct and withhold from such wages, an amount of
tax as provided by the Hawaii withholding law.

Under section 235-61(a)(1), HRS, wages are defined as “wages, commissions, fees, salaries, bonuses, and every and all
other kinds of remuneration for, or compensation attributable to, services performed by an employee for the employee’s
employer, including the cash value of all remuneration paid in any medium other than cash and the cost-of-living allowances
and other payments included in gross income by section 235-7(b), HRS, but excluding income excluded from gross income by
section 235-7, HRS, or other provisions of this chapter”. Wages may include wages paid to children of a sole proprietor.

8

The following guidelines are applicable for determining what wages are subject to withholding.

Withholding is required on:

(a) Wages for services performed in the State. However, withholding is not required on such wages if all the following
conditions are met:
— The employee establishes that the employee is a nonresident in the manner explained in Section 13,
— The employee is performing services in the State for an aggregate of not more than 60 days during the calendar

year,
— The employee is paid for the employee's services in the State from an office outside the State,
— The employee's regular place of employment (where the employee regularly performs services for the employer)

is outside the State, and
— The employer does not reasonably expect the employee to perform services in the State an aggregate of more than

60 days during the calendar year.

If all of the above conditions are met, except for the 60-day requirement, and if the Director of Taxation finds that the
withholding requirement is unduly onerous or impracticable of enforcement, the Director may grant permission to an
employer for exception from the withholding requirement.

Note that employers and employees who are exempt from the withholding provisions, may not be exempt from the
Hawaii Income Tax Law.

(b) Wages for services performed outside the State if:
— The services are performed by an employee whose regular place of employment for services for the employer, is

in the State, or
— The wages are paid out of an office in the State, or the field office of an employer whose head office is in the State.

Withholding is not required on the wages in paragraph (b) if the employee can show in the manner explained in
Section 13, that he or she is a nonresident.

Where an employee distributes products or provides services and receives compensation consisting of the difference
between the selling price to the customers for the products or services and the price the employee pays the employer, this
amount constitutes “wages” and is subject to withholding. However, the amount identified for expenses, shown by a
statement submitted by the employee (which may include the fair rental value of a truck owned or rented by the employee and
used in performing the services), may be excluded from wages subject to withholding as provided by Section 11, paragraph (q)
of this booklet.

Generally, where wages are paid in property rather than money, the employer should make necessary arrangements to
insure that the required amount of withholding tax is paid to the Department. However, certain noncash remuneration is not
subject to withholding. Refer to Section 11, paragraphs (p) and (r) of this booklet.

Withholding is required from certain wages not subject to federal withholding such as wages for agricultural labor
and domestic service. (But see Section 11, paragraph (n) of this booklet.)

Vacation allowances and back pay, including retroactive wage increases (but not amounts paid as liquidated damages),
are subject to the withholding and taxed as ordinary wages.

Withholding is required on wages earned by nonresident employees of a construction industry contractor performing
work in Hawaii. The term “qualifying nonresident employee” does not include these employees. Although an employee can
show in the manner explained in Section 13, that he or she is a nonresident, the employer must withhold income taxes on wages
paid to nonresident employees of construction industry contractors when the work is performed for a construction project
located in Hawaii beginning September 20, 1999 and thereafter.

Voluntary withholding agreements may also be entered into between an employee and an employer or third party, such as
an insurance company, to withhold State income taxes from an employee’s sick pay. The same procedure prescribed for
federal withholding may be followed. See also Section 11, paragraph (o) for voluntary agreements between certain crew
members and employers.

The following examples illustrate when withholding is or is not required:
— Employee, a resident of Oregon, is engaged to teach in Hawaii for one summer. Though Employee is a

nonresident, withholding is required on Employee’s wages.
— Employee, a resident of Hawaii, is sent to the mainland for special training. Withholding is required on

Employee’s wages.

9

— Employee, a resident of Hawaii, is a promotional sales representative for a mainland manufacturer. He or she has
a home in Honolulu and covers all of the islands. From time to time he or she goes to the mainland to attend sales
conferences. Withholding is required on Employee’s wages.

— Employee, a resident of California, is brought to the State by a firm having a contract to make a survey for a local
company. The work commences in February and is not completed until June. During this time, Employee makes
a trip back to the mainland for consultations. Withholding is required on wages for the period of service in the
State, but is not required on the wages for the period Employee is outside the State, if there is compliance with
Section 13 of this booklet.

— Employee, a resident of Washington, is hired on the mainland by a company having a construction contract for
work on a Pacific island that is not part of the State of Hawaii. All of Employee’s services are performed on that
island. Withholding is not required on Employee’s wages, if there is compliance with Section 13 of this booklet.
On the other hand, withholding is required on the wages of employees who are Hawaii residents or do not make
the required showing of nonresidence.

— Employee, a resident of Nevada, is hired on the mainland by a construction industry contractor to work in Hawaii
on a federal contract. All of Employee’s services are performed in Hawaii during a period that is less than 60 days
in the aggregate for the calendar year. Withholding is required on any employee of a construction industry
contractor engaged in contracting work in Hawaii regardless of the employee’s state of residency or how long the
employee is in Hawaii.

Section 11. — WHAT IS NOT SUBJECT TO WITHHOLDING: Certain remuneration for or compensation attributable
to services is not subject to withholding because the remuneration is income excluded from gross income by section 235-7,
HRS, or other provisions of the Income Tax Law. The Department has set forth the following cash or noncash payments which
are not subject to withholding:

(a) Retirement system benefits. Rights, benefits and other income under the State retirement system, exempted by
section 88-91, HRS, and comparable rights, benefits and other income under any other public retirement system.

(b) Pensions. Compensation received in the form of a pension for past services.

(c) Social Security and tier 1 railroad retirement benefits.

(d) Employees’ trusts and annuity plans. Payments to, or on behalf of, an employee or the employee’s beneficiary,
from or to a trust which, are exempt from tax at the time of such payment, unless such payment is made to an employee
of the trust as remuneration for services rendered as an employee and not as a beneficiary of the trust; or payments to,
or on behalf of an employee or beneficiary, under or to an annuity plan (i.e., one which at the time of such payment is a
plan described in section 403(a) of the Internal Revenue Code and payments to, or on behalf of, an employee or
beneficiary, under or to a bond purchase plan, which at the time of each payment, is a qualified bond purchase plan
described in section 405(a) of the Internal Revenue Code). Such payments must be included in the income tax returns
of these individuals, unless they are excluded by paragraph (b) or other provisions of the law.

(e) Persons affected with leprosy. Compensation paid to a patient affected with Hansen’s Disease employed by the
State in any hospital, settlement, or place for the treatment of Hansen’s Disease.

(f) Meals and lodging furnished for employer’s convenience. The value of any meals or lodging furnished by the
employer on the business premises or at the place of employment, and for the employer’s convenience. In the case of
lodging, the employee must be required to accept such lodging on the premises as a condition of the employee’s
employment.

(g) Deceased employees. The amounts paid to the estate of a deceased employee, or to beneficiaries of a deceased
employee, for death benefits, or for wages of an employee who dies before the date for payment of the wages.
However, the payments (except the excludable amount of death benefits) must be included in the income tax return of
the estate or beneficiary who acquires the right to receive the amounts by reason of the employee’s death, unless the
payments are wages includable in a taxable period of the deceased.

(h) Blind, deaf or totally disabled persons. Amounts paid to a person who has been certified as blind, deaf or totally
disabled on a form prescribed by the Department. This paragraph applies to the first payroll period ending, or first
payment of wages made without regard to a payroll period, on or after the date when the certificate is furnished to the
employer, and also applies to all periods and payments thereafter unless re-examination is required by the certificate.
If re-examination is required by the certificate, and: (1) the date of the required re-examination is prior to the calendar
year involved, withholding is required; (2) the date of the required re-examination is within the calendar year
involved, after June 30 and on or before December 31 of that year, or is after that year, withholding is not required for
the period up to and including December 31 of that year; (3) the date of the required re-examination is within the
calendar year involved and on or before June 30 of that year, withholding is not required until the July 1 status

10

determination date, but is required thereafter. Although withholding is not required from the wages of a blind, deaf or
totally disabled person if the above required conditions are met, the employer must furnish to the employee and the
Department a Form HW-2 showing the total wages and other required information. The wages of a blind, deaf or
totally disabled person also must be included in the “Total Wages” on Forms HW-14 and HW-3. The employee must
include the wages in their income tax return.

(i) Fees of public officials. Fees, paid by persons other than the government or a government agency, to public officials
for the performance of their duties, such as those paid to notaries and sheriffs. However, the recipients must include
these fees in their income tax return.

(j) Jurors, witnesses, certain public officials. Per diem amounts, mileage or fees paid to jurors and witnesses, or to
public officials (such as election officials) rendering a temporary and nonrecurring service or who serve not more
than once a year. Such amounts are includable in the income tax return of the recipient.

(k) Newspaper carriers under 18. Remuneration for services performed by an individual under the age of eighteen in
the delivery or distribution of newspapers or shopping news, not including delivery or distribution to any point for
subsequent delivery or distribution. Though not subject to withholding, the remuneration must be included in the
income tax return of the recipient.

(l) Sale of newspapers and magazines, certain services. Remuneration for services performed by an individual in, and
at the time of, the sale of newspapers or magazines to ultimate consumers, under an arrangement under which the
individual’s compensation is based on the retention of the excess of the fixed price at which the newspapers are sold
over the amount at which the newspapers or magazines are charged to the individual, whether or not the individual is
guaranteed a minimum amount of compensation for such service, or is entitled to be credited with the unsold
newspapers or magazines turned back. Though not subject to withholding, such remuneration must be included in
the income tax return of the recipient.

(m) Tips or gratuities. Tips or gratuities paid directly to an employee by a customer and not accounted for to the
employer. However, the tips or gratuities must be included in the income tax return of the recipient.

(n) Casual services, not in trade or business. Cash remuneration for services not in the course of the employer’s trade or
business, including domestic services, performed in any calendar quarter by an employee for an employer. Though
not subject to withholding, such remuneration must be included in the income tax return of the recipient.
However, the remuneration is subject to withholding if:
1) the cash remuneration paid for such service is $50 or more per calendar quarter, and
2) the service is performed by an individual who is regularly employed by such employer to perform such service.
For purposes of this paragraph, an individual shall be deemed to be regularly employed by an employer during the calendar
quarter only if:
1) on each of some twenty-four days during the quarter, such individual performs for such employer, for some portion

of the day, service not in the course of the employer’s trade or business, or
2) the individual was regularly employed (as determined under clause (1) of this paragraph) by the employer in the

performance of services during the preceding calendar quarter.

(o) Certain crew members. Remuneration for services performed as an officer or member of the crew aboard a vessel
engaged in foreign, interstate, intercoastal, coastwide or noncontiguous trade and remuneration for services
performed as an officer or member of the crew of an airplane traveling between points in the State and points outside
the State. However, taxes may be withheld from the wages of a seaman, who is employed in the coastwide trade
between ports in the State, if the withholding is pursuant to a voluntary agreement between the seaman and his
employer. Though not subject to withholding, officers and crew members who are residents of the State must include
their entire wages in their income tax returns. Nonresidents must include their wages for services performed in the
State in their income tax returns.

(p) Noncash remuneration, not in trade or business. Remuneration for services not in the course of the employer’s
trade or business, including domestic services, to the extent paid in any medium other than cash. Unless covered by
paragraph (f), the fair market value of remuneration must be shown on Form HW-2 as a separate item, or on separate
information return, federal Form 1099-MISC, and such value must be included in the income tax return of the
recipient.

(q) Expense allowances, etc. Amounts paid specifically, either as advances or reimbursements, for traveling or other
bona fide ordinary and necessary expenses incurred or reasonably expected to be incurred in the business of the
employer. The traveling and other reimbursed expenses, in order to be excluded from withholding, must be identified
either by making a separate payment or by specifically indicating the separate amounts where ordinary wages and

11

expense allowances are combined in a single payment. However, the employer is required to show the amount of
such advances or reimbursements on Form HW-2 as a separate item, unless the employer requires an accounting by
the employee showing that the amount does not exceed the ordinary and necessary expenses incurred in the business
of the employer.

(r) Noncash remuneration, retail salesperson. Noncash remuneration for services performed by a retail salesperson,
where the services are ordinarily performed for commissions in cash. However, the employer is required to show this
remuneration on Form HW-2 as a separate item. The recipient must include commission income on their income tax
return.

(s) Remuneration for services performed as an employee by a duly ordained, commissioned, or licensed minister
of a church in the exercise of the employee’s ministry or by a member of a religious order in the exercise of
duties required by the order. Although not subject to withholding, remuneration subject to this paragraph shall be
reported on the income tax return as income of the recipient. For purposes of this paragraph, the term religious order
is defined in federal Revenue Procedure 91-20, 1991-1 CB 524.

(t) Other provisions. Hawaii Law does not require withholding on:
— Income excluded from gross income by section 235-7, HRS, or other provisions of chapter 235, HRS.
— Income not subject to taxation by the State under the Constitution and laws of the United States.
— Except as otherwise expressly provided, payments made by the United States or this State, under an Act of

Congress or a law of this State, which by express provisions or administrative regulation or interpretation are
exempt from both the normal and surtaxes of the United States, even though not so exempted by the Internal
Revenue Code itself.

— Any income expressly exempted or excluded from the measure of the tax imposed by chapter 235, HRS, by any
other law of the State, it being the intent of chapter 235, HRS, not to repeal or supersede any such express
exemption or exclusion.

— Any person who claims that payments, not excluded from withholding by paragraphs (a) to (s) above, are
excluded by the statutory provisions in paragraph (t) above, should present the facts to the Department and
request a ruling. The request for ruling should be addressed to:

Department of Taxation
Technical Section
P. O. Box 259
Honolulu, Hawaii 96809-0259

Compensation which is not subject to withholding, but includable in gross income, must be reported on Form HW-2.

Section 12. — EMPLOYEE’S WITHHOLDING ALLOWANCE AND STATUS CERTIFICATE, FORM HW-4:

Employee Must Furnish You With a Form HW-4 —

On or before commencing employment, the employee must furnish you with a completed and signed Form HW-4. The
certificate must show the number of withholding allowances the employee claims, which must not exceed the number to
which the employee is entitled on the basis of the existing facts. An employee may choose to claim fewer, but not more,
allowances than the employee is entitled to claim. Form HW-4 must show whether the employee is married and entitled to file
a joint Hawaii income tax return. An employee is not considered married if the employee is legally separated from their spouse
under a decree of divorce or separate maintenance, or meets the requirements of Internal Revenue Code section 7703(b)
relating to “Certain Married Individuals Living Apart”. If you believe that an employee has claimed excess allowances for
their situation (generally more than 10) or has misstated their marital status, you should send a copy of the Form HW-4 for that
employee to Tax Assessor in the district tax office where you file your withholding tax returns. See Tax Information Release
No. 95-4 on page 2 for more information.

If an employee does not furnish you with a Form HW-4, you are required to withhold tax as if the employee was single and
had claimed no withholding allowance.

You may use commercially printed forms substantially the same as the Form HW-4. You may not use federal Form W-4.

How Many Withholding Allowances May an Employee Claim?

An employee is entitled to the following withholding allowances:

(a) An allowance if no one can claim the employee as a dependent.

12

(b) An allowance if the employee is single and has only one job or, if married, has only one job and the employee’s spouse
does not work.

(c) An allowance for the employee’s spouse if no one can claim the spouse as a dependent and the spouse is not claiming a
withholding allowance on a Form HW-4.

(d) An allowance for age if the employee is at least 65 years old and no one else can claim the employee as a dependent.
The employee may also claim an additional allowance if the spouse is at least 65 years old, no one can claim the
spouse as a dependent, and the spouse is not claiming an allowance for himself or herself on a Form HW-4.

(e) An allowance for each dependent for which the taxpayer may claim an exemption on the federal income tax return.

(f) An additional allowance if the employee has at least $250 of estimated tax credits.

(g) Additional allowances for estimated itemized deductions as determined on the Deductions Worksheet provided with
Form HW-4.

(h) An additional allowance if the employee is filing as head of household for that taxable year.

When Is A New Form HW-4 Recommended or Required?

Instruct each employee that the employee either should or must furnish you with a new certificate (Form HW-4) showing
their present marital status, and number of withholding allowances. The allowances claimed must not exceed the number of
allowances to which the employee is entitled on the basis of the existing facts.

The employee should furnish you with a new certificate at the earliest possible date, if there is a change in the employee’s
marital status and now entitled to file a joint Hawaii income tax return or the number of allowances to which the employee is
entitled is greater than the number of allowances claimed by the employee on the certificate in effect.

The employee must furnish you with a new certificate within 10 days, if there is a change in the employee’s marital status
and the employee is no longer entitled to file a joint Hawaii income tax return, or the number of allowances to which the
employee is entitled is less than the number of allowances claimed by the employee on the certificate in effect. Situations in
which the employee must file a new certificate within 10 days include:

(a) When the employee becomes divorced or legally separated.

(b) When the wife or husband, for whom the employee has claimed an allowance, claims an allowance on a separate
certificate.

(c) When the employee finds that a dependent for whom an allowance was claimed no longer qualifies as a dependent.

The employee must furnish you with a new certificate on or before December 1 of the year in which the change occurs
when the amount of tax to be withheld is not affected until the next calendar year. If the change occurs in December, a new
certificate must be furnished to you within 10 days of the change. Situations in which the employee must file a new certificate
by December 1 (or within 10 days of a change in December) include:

(a) When the employee’s spouse has died.

(b) When the employee’s dependent has died.

When Does a Form HW-4 Take Effect?

The certificate furnished by the employee is effective as of the first payroll period ending on or after the date on which such
certificate is furnished. If the wages are paid without regard to a payroll period, the certificate is effective as of the first
payment of wages on or after the date on which it is furnished. The certificate remains in effect until the employee furnishes
you with a new certificate. Refer to Section 12, under “When is a New Form HW-4 Recommended or Required?”.

Note that, by rule, nonresident employees of contractors are excluded from qualifying for an income tax
withholding exemption provided under this section.

When a certificate is furnished to take the place of an existing certificate, it is effective as of the first payment of wages
made on or after the status determination date (January 1 or July 1) which occurs at least 30 days from the date on which it is
furnished. You may elect to make the certificate effective with respect to any payment of wages made on or after the date on
which the certificate is furnished.

For example, if a new certificate is furnished on April 29 or April 30 and the payroll is monthly, payment of wages being
made on the last day of the month, such certificate is effective as of the month of July, but the employer may, at his election,
make it effective as of the month of May or June.

13

In certain cases a new certificate does not take effect until the next calendar year. Examples are: death of spouse (unless an
additional allowance on account of age has been claimed for the spouse and the age of 65 was not attained prior to death); death
of a dependent.

Section 13. — EMPLOYEE’S STATEMENT TO EMPLOYER CONCERNING NONRESIDENCE IN THE STATE
OF HAWAII, FORM HW-6: Under Hawaii Law, a nonresident is defined as, “every individual other than a resident”. A
resident is defined as, “(1) every individual domiciled in the State, and (2) every other individual whether domiciled in the
State or not, who resides in the State. To reside in the State means to be in the State for other than a temporary or transitory
purpose. Every individual who is in the State more than two hundred days of the taxable year in the aggregate shall be
presumed to be a resident of the State. This presumption may be overcome by evidence satisfactory to the Department that the
individual maintains a permanent place of abode outside the State and is in the State for a temporary or transitory purpose. No
person shall be deemed to have gained or lost a residence simply because of his or her presence in compliance with military or
naval orders of the United States, or while engaged in aviation or navigation or while a student at any institution of learning.”

In order for an employee to make a showing of nonresidence as required by Section 10, the employee must furnish you
with a statement in the form prescribed by the Department (Form HW-6), signed by the employee under the penalties set forth
in section 231-36, HRS. If the withholding is not required on an employee's wages under item (a) of Section 10, you must file
Form HW-7, "Exemption From Withholding on Nonresident Employee's Wages", along with the original Form HW-6 with
the Department. Keep a copy of your employee's Form HW-6 for your records. If withholding is not required on an
employee's wages under item (b) of Section 10, you do not have to file Form HW-7 with the Department. Withholding is not
required on your employee's wages. Keep your employee's Form HW-6 for your records.

If an employee files a Form HW-6 with you, you should treat the form as effective (employee as having shown that he or
she is a nonresident) as of the first payroll period ending (or first payment of wages made without regard to a payroll period) on
or after the date that you file Form HW-7 and Form HW-6 with the Department if withholding is not required on an employee's
wages under item (a) of Section 10, or on or after the date that an employee files a Form HW-6 with you if withholding is not
required on an employee's wages under item (b) of Section 10.

You should no longer treat Form HW-6 as effective if you are notified by the Department that the employee’s residence
status is being investigated. A copy of this notice will be sent by the Department to the employee. Both you and the employee
will be notified of the Department’s decision. If the Department notifies you after the investigation that the employee is a
nonresident, you should thereafter treat the Form HW-6 as effective.

A notice to you from the Department should be effective as of the first payment of wages made on or after the first day of
the calendar month which commences at least 30 days after the notice is given. At your option, notice may be made effective at
an earlier date.

An employee who, having furnished Form HW-6, thereafter becomes a resident of the State, must notify you within ten
days, that the employee has become a resident of the State. You must inform the Department of the change, and cease to give
effect to the employee’s previous Form HW-6 commencing with the first payment of wages made on or after the first day of the
calendar month which commences at least 30 days after the notice is given. You may cease to give effect to the HW-6
statement at any earlier time after being notified by the employee.

Section 14. — PAYROLL PERIOD: The following paragraphs discuss payroll periods and how to compute withholding for
these payroll periods.

(a) A “payroll period” is the period of service for which you ordinarily make a payment of wages to an employee. A
“miscellaneous payroll period” is a payroll period other than a daily, weekly, biweekly (or other multiple of a week),
semimonthly, monthly, quarterly, semiannual, or annual payroll period.

(b) If the employee has a daily payroll period, withholding is based on the daily wage. Use the “Daily Payroll Period”
table or the “Daily or Miscellaneous Payroll Period” formula method in Part 2 of the Appendix. In some cases the
weekly basis may be used, as discussed in paragraph (d) of this section.

(c) If the employee has a miscellaneous payroll period, or has no payroll period, unless paragraph (d) of this section
applies, you must use the following method to figure withholding:

Determine the number of days (including Sundays and holidays) in the period covered by the wage payment. If the
wages are unrelated to a specific length of time (for example, commissions paid on completion of a sale), then count
the number of days from the date of payment back to the latest of these three events: (1) the last payment of wages
made during the same calendar year, (2) the date employment commenced if during the same calendar year, or (3)
January 1 of the same calendar year. After the number of days is determined, divide the wages by the number of days
to determine the average wage per day. Compute the withholding on the average wage per day, using the “Daily
Payroll Period” table, or the “Daily or Miscellaneous Payroll Period” formula method in Part 2 the Appendix.

14

(d) In cases where an employee is paid for a period of less than one week and signs a statement (under penalties set forth in
section 231-36, HRS) that the employee does not work for wages subject to withholding for any other employer
during the same calendar week, then the employer is permitted to compute the withholding on the basis of a weekly
instead of a daily or miscellaneous payroll period. If the employee later begins work for wages subject to withholding
for another employer, the employee must, within ten days, notify the employer to whom the employee gave the
written statement and, thereafter, the employer must compute the withholding based upon the “Daily or
Miscellaneous Payroll Period” table.

(e) If supplemental wages, such as bonuses, commissions, or overtime pay, are paid at the same time as regular wages, the
amount of tax to be withheld shall be determined as if the aggregate of the supplemental and regular wages were a
single wage payment for the regular payroll period. If supplemental wages are paid at a different time, the employer
may determine the amount of tax to be withheld by aggregating the supplemental wages either with the regular wages
for the current payroll period or with the regular wages for the last preceding payroll period within the same calendar
year. If supplemental wages are paid to an employee during a calendar year for a period which involves two or more
consecutive payroll periods for which other wages also are paid during the same calendar year, at the election of the
employer, the amount of tax to be withheld on the supplemental wages may be computed as follows:
(1) Determine the average wage for each of the payroll periods by dividing the sum of the supplemental wages and

other wages paid for the payroll periods by the number of payroll periods.
(2) Determine the withholding for each payroll period as if the amount of the average wage constituted the wages paid

for such payroll period.
(3) From the sum of the taxes computed on the basis of the average wage per payroll period subtract the sum of the

taxes previously withheld or to be withheld from the wages, other than supplemental wages, for such payroll
periods. The remainder, if any, constitutes the amount of tax to be withheld upon the supplemental wages by this
method.

Section 15. — FIGURING WITHHOLDING: You should figure withholding on the basis of the employee’s Form HW-4
in effect (see Section 12), the payroll period (see Section 14) and the appropriate withholding tax table or formula method in
the Appendix.

The withholding tax tables are contained in part 3 of the Appendix, while the formula method is explained in Parts 1 and 2
of the Appendix. Whether you use the tax tables or the formula method, you should arrive at substantially the same amount of
tax to be withheld. If an employee claims more than 10 allowances, however, the formula method will provide a more accurate
determination of the amount to withhold than the amount obtained from the tax tables.

If you use the tax tables, be sure to select the correct table according to the employee’s marital status as indicated on Form
HW-4, block 3. Next, determine the amount of tax to be withheld by reading down a column of wage brackets, and then across
to the column headed by the number of withholding allowances claimed by the employee on their Form HW-4.

If you choose to use the formula method, you may use the annualized method described in part 1 of the Appendix or the
alternative method described in part 2 of the Appendix. The annualized method allows you to determine the tax to be withheld
on the basis of annualized wages. Employers with more than one payroll period may find the annualized method to be helpful
for conserving computer memory capacity, since only the annual rates, wage brackets, and allowances need to be stored.

The following rules apply whether you use Part 1, 2, or 3 of the Appendix to determine the tax to be withheld:

(a) You are not required to withhold tax of less than $.10 from a single wage payment.

(b) You must treat an employee who qualifies as a “Head of Household”, as “Single” for withholding tax purposes.

(c) If you and the employee agree in writing to withhold an amount more than, but not less than, the amount required by
law, the additional amount of withholding is required by law to be deducted and withheld.

(d) If the payroll period is a multiple of one week other than biweekly, compute the required withholding for the average
wage for one week (or for a biweekly period) and multiply by the number of weeks (or biweekly periods) in the
payroll period. If the payroll period is a quarterly, semiannual or annual period, compute the required withholding for
the average wage for one month and multiply by the number of months in the payroll period.

Section 16. — FILING THE WITHHOLDING TAX RETURN, FORM HW-14:
What to Report —

The “Total Wages Paid” figure should include all wages paid during the period which are subject to withholding, and
wages paid to blind, deaf, or totally disabled persons even though excludable from withholding. Refer to Section 11,
paragraph (h). The “Total Taxes Withheld” figure should represent the amount of tax withheld from the wages paid during the
period.

15

If no wages were paid and no tax withheld, or if you temporarily cease to pay wages, as in the case of a seasonal business,
you must continue to file Form HW-14. Enter the word “None” in the blocks requiring figures for the “Total Wages Paid”,
“Total Taxes Withheld” and the “Amount of Payment”.

If you go out of business, or permanently cease to pay wages, you should write the words “Final Return” on the face of
Form HW-14. Refer to Section 5, paragraph (i) for other instructions. Complete Form GEW-TA-RV-1 to cancel the
withholding account.

When To File —

Refer to Sections 2 and 3 on when you must file Form HW-14 and pay over the taxes withheld to the Hawaii Department of
Taxation.

If you have been permitted to file returns and make payments on a quarterly basis, and become delinquent in either filing
returns or making payments, the Department may at anytime revoke the permission to file on a quarterly basis. Instead, you
may be required to file returns and make payments by the fifteenth day of the calendar month after the close of the month in
which the liability arose and for which the taxes have been withheld and for each month thereafter.

If you have been permitted to file returns and make payments on a quarterly basis, but by a change of circumstances the
liability to pay over the taxes withheld exceeds $5,000 per year, you must file returns and make payments on a monthly basis.

Whenever you make a change from quarterly filing to monthly filing, or vice versa, you must notify the Department of
your intention in writing.

Upon application by an employer, the Director may, if good cause is shown, extend the time for making payment and
filing Form HW-14 (note, this does not apply to those making semiweekly payments). The extension may not be more than
two months. Application for the extension must be filed at least ten days before the regular due date. The extension may be
requested by submitting a letter stating the reason for the request.

Where To File —

You must file Form HW-14 and pay over the taxes withheld to the Hawaii Department of Taxation. Refer to Section 4 for
more information.

How To File —

You should have received a Hawaii Withholding Tax Return booklet containing a set of Form HW-14 monthly or
quarterly withholding tax returns. You must compare your name and Hawaii Tax I.D. No. assigned to you against all the
preprinted forms in the tax return booklet for printing errors. If there are any irregularities in your printed name or
identification number, you must notify the Department immediately so that they may be corrected. If you have been regularly
filing your withholding tax returns, your name should be preprinted on the forms in the booklet. However, if you recently
applied for a Hawaii Tax I.D. No., or were issued a replacement booklet, your name will not be preprinted on the forms in the
booklet. You should then write your name and Hawaii Tax I.D. No. on all the forms.

If you are filing on a monthly basis, use the booklet Form HW-14 for the month in which the withholding tax liability
accrued. If you are filing on a quarterly basis, use the booklet Form HW-14 for the quarter in which the withholding tax
liability accrued; for example, “Quarter of Jan/Feb/Mar”. Do not combine the reported information for more than one month
if filing monthly, or for more than one quarter if filing quarterly.

Check your return to make sure it is correct. Sign and date your return. Attach your check or money order for full payment
of the taxes withheld. The check or money order must be payable in U. S. dollars and made payable to the “Hawaii State Tax
Collector”. Write "HW", the filing period, and your Hawaii Tax I.D. No. on your check or money order. DO NOT SEND
CASH.

If you pay your withholding tax liability semiweekly, file federal Schedule B (Form 941) (using Hawaii dates and
amounts) and attach the quarterly schedule of payments to the March, June, September, and December monthly Form HW-14.
See Department of Taxation Announcement No. 2005-01 for more information.

Electronic Filing (e-file)

Periodic withholding tax returns (Form HW-14) may be electronically filed (e-filed) through the State's Internet portal.
For more information, go to www.ehawaiigov.org/efile.

Bulk Filing —

The Department allows the bulk filing Form HW-14. For more information on bulk filing, go the Department's website at
www.hawaii.gov/tax.

16

Section 17. — EMPLOYER’S ANNUAL RETURN AND RECONCILIATION OF HAWAII INCOME TAX
WITHHELD FROM WAGES, FORM HW-3:

Note: Wherever Form HW-2 is referred to in this booklet, commercially printed forms or the federal Form W-2 may be
substituted, provided all the required information is shown on such substitute form. Refer to Section 18 under “What to
Report”.

What to Report —

The “Total Wages” figure reported on Form HW-3, line 2, should include COLA (Cost of Living Allowance), sick pay,
and wages paid to a blind, deaf, or totally disabled person. The “Total Wages” figure on Form HW-3 should equal the sum of
the “Total Wages” reported on the attached copies of Form HW-2, “Statement of Hawaii Income Tax Withheld and Wages
Paid”. It will not necessarily equal the sum of the “Total Wages Paid” per the Form HW-14 monthly or quarterly withholding
tax returns filed for the same calendar year.

When to File —

You must file by the last day of February following the close of the calendar year, Copies 1 and 2 of Form HW-3 along
with Copy A of Forms HW-2 issued for the preceding calendar year.

If you go out of business or permanently cease to pay wages, you must file Form HW-3 with accompanying Forms HW-2
at the same time you file the final Form HW-14.

Complete Form GEW-TA-RV-1 to cancel the withholding account.

Upon application by an employer, the Director may grant an extension of time (not more than two months) for the filing of
Form HW-3 with accompanying Forms HW-2. Except in a case of termination of business or the like, application for the
extension must be filed on or before the last day of February. File Form HW-26 to request an extension.

Where to File —

You must file Tax Office Copies 1 and 2 of Form HW-3, along with Copy A of Forms HW-2, and any remittance to the
Hawaii Department of Taxation. Refer to Section 4 for more information.

How to File —

Check your return to make sure your name, Hawaii Tax I.D. No., and all figures are correct. Sign and date both Tax Office
Copies 1 and 2 of Form HW-3. Attach Copy A of Forms HW-2 issued for the calendar year. If remittance is required, attach
your check or money order payable in U. S. dollars. Make your check or money order payable to the “Hawaii State Tax
Collector”. Write “HW”, the filing period, and your Hawaii Tax I.D. No. on your check or money order. DO NOT SEND
CASH.

If an employer’s total payroll covers a number of separate units or establishments, the Forms HW-2 may be assembled
accordingly.

Where the number of Forms HW-2 is large, they may be forwarded in packages of convenient size. The packages should
be identified with the employer’s name and Hawaii withholding identification number. The packages should be consecutively
numbered and Form HW-3 placed in package No. 1.

Bulk Filing —

The Department presently does not allow bulk filing of Form HW-3 or Form HW-2.

Amending the Employer’s Return and Reconciliation of Hawaii Income Tax Withheld from Wages —

If you file Form HW-3 and later discover that you made an error, you should file Form HW-23, “Amended Employer’s
Annual Return and Reconciliation of Hawaii Income Tax Withheld from Wages” to correct that error. File Form HW-23
within 3 years after the date Form HW-3 was due or 3 years after the date it was filed, whichever is later.

If you are using Form HW-23 to transmit corrected Forms HW-2 or to submit additional Forms HW-2 after you have filed
Form HW-3, you must file two copies of Form HW-23 along with Copy A of the corrected Forms HW-2. Refer to section 18
under “Correcting or Reissuing a Form HW-2”.

If you are not required to transmit any Forms HW-2 along with Form HW-23, then file one copy of Form HW-23 to correct
an error made on a previously filed Form HW-3.

17

Section 18. — STATEMENT OF HAWAII INCOME TAX WITHHELD AND WAGES PAID, FORM HW-2:

Note: Wherever Form HW-2 is referred to in this booklet, commercially printed forms or the federal Form W-2 may be
substituted, provided all the required information is shown on such substitute form. Refer to this section under “What to
Report”.

Who You Must Furnish a Form HW-2 To —

You must furnish copies B and C of Form HW-2 to every employee (a) upon whose wages deduction and withholding is
required, (b) whose wages are not subject to withholding because of his or her blindness, deafness or total disability, and (c) to
whom wages subject to withholding (or payments under wage continuation plans) have been paid in any period during the
calendar year (or time of employment).

What to Report —

Each Form HW-2 must show the employee’s name, address, and social security number, if any, the employer’s name,
address and Hawaii Tax I.D. No., the period covered by the statement, the total amount of wages paid to the employee during
the period, the amount of income tax deducted and withheld, if any, and such other information as the Director may require.
Compensation includable in gross income, but not subject to withholding, must be reported on Form HW-2.

You may use commercially printed forms or the federal Form W-2, provided that all the required information outlined in
the immediately preceding paragraph is included on the form. No Form W-2 will be acceptable to the Department of Taxation
unless the employer’s Hawaii Tax I.D. No. is clearly shown.

The “Total Wages” figure should include COLA (Cost of Living Allowance), wages paid to a blind, deaf, or totally
disabled person, and employer payments of sick pay. If a third-party payor of sick pay has notified you of the amount of sick
pay the employee must include in income, report this amount in the “Total Wages” figure. You must either include this
amount in income along with the employee’s wages, tips and other compensation, or you may furnish the employee with a
separate Form HW-2 for this amount. If you decide to issue a separate Form HW-2, you must indicate on the form that the
amount is for third-party sick pay. If the third-party payor notifies you of these payments after you have filed your HW-3, an
amendment to Form HW-3 must be prepared and filed on Form HW-23. If the employer and the third-party payor of sick pay
have entered into a valid agency agreement, the third-party payor may issue the HW-2’s (and file the HW-3) in the payor’s
name. The same procedures prescribed for federal reporting may be followed.

If you are required to furnish an employee with a Form HW-2 for any reason stated in (a), (b), or (c) above under “Who
You Must Furnish a Form HW-2 To” and if the employee received noncash remuneration or advances or reimbursements for
expenses, the amount must be separately stated on Form HW-2. Refer to Section 11, paragraphs (p), (q), and (r).

Correcting or Reissuing a Form HW-2 —

If it becomes necessary to correct a Form HW-2 after it has been given to an employee, a corrected statement must be
issued to the employee. Corrected statements should be clearly marked “Corrected by Employer”. In case a withholding
statement is lost or destroyed, a substitute copy clearly marked “Reissued by Employer” should be furnished to the employee.
If you are only correcting the employee’s names or social security numbers, you do not have to issue a corrected statement.
Advise the employee to make the correction on the original HW-2. Note, however, that if the employee was given a new social
security card because of an adjustment to their alien residence status, and that card shows a different name or social security
number than those you showed on a Form HW-2, file a corrected statement to correct the name and/or social security number.

If you make corrections to a Form HW-2 before you file Form HW-3, you should submit the Corrected Form HW-2 with
Form HW-3. If you make corrections to a Form HW-2 after you file Form HW-3, you should submit the Corrected Form
HW-2 with Form HW-23. Refer to Section 17.

When to Furnish and File a Form HW-2 —

You must furnish copies B and C of Form HW-2 and any corrected statements to employees by January 31 of the
following calendar year. However, if an employee stops working for you before the end of a calendar year and is not expected
to return to work within such calendar year, the statement must be furnished to the employee within thirty days after the date
you receive a written request from the employee if such thirty-day period ends before January 31.

Upon application by an employer, the Director may grant an extension of time (not more than two months) for the
furnishing of the withholding statements. Except in a case of termination of employment, application for the extension must
be filed on or before the last day of February.

You must file by the last day of February following the close of the calendar year, Copies 1 and 2 of Form HW-3 along
with Copy A of Forms HW-2 issued for the preceding calendar year. See Section 17 under “When to File”.

18

Section 19. — RECORDKEEPING REQUIREMENTS: Every employer, who becomes subject to the Hawaii
withholding provisions, is required to keep full, complete, regular and accurate records pertaining to withholding taxes
available for inspection by the Department. The records should include but not be limited to:

(a) Each employee’s name, current address and social security number.

(b) The Form HW-4 and Form HW-6 and any attachments, if any, filed by the employee.

(c) The agreement, if any, between the employer and the employee for withholding additional amounts of tax.

(d) For each payment of remuneration: the date; the amount (including any sum withheld for any reason); the period of
services covered by such payment; the amount of the remuneration which constitute wages subject to withholding;
the amount of tax collected with respect to the remuneration, and if collected at a time other than the time such
payment was made, the date the tax was collected.

(e) The fair market value and date of each payment of non-cash remuneration made to an employee for services performed
as a retail commission salesperson, in which no income tax is withheld.

(f) Copies of any statements furnished by the employee, where tips are received by an employee in the course of the
employee’s occupation, unless the information disclosed by such statements is recorded on another document
retained by the employer.

(g) Records of all remuneration paid to, including tips reported by, employees.

(h) Copies of withholding tax returns filed.

You should keep all documents and evidence having relevancy to the determination of wages or your liability in respect of
wages until the statute of limitations runs out for each tax return. Usually this is three years from the date the tax return was due
or was filed, or two years from the date the tax was paid, whichever is later.

Section 20. — EMPLOYERS ARE LIABLE FOR WITHHELD TAXES: All taxes withheld by an employer under the
withholding law must be held in trust by the employer for the State and for payment to the Department in the manner and at the
time required by law. If an employer fails, neglects, or refuses to deduct and withhold from the wages paid to an employee or
to pay over the amount of tax required, the employer will be liable to pay the amount of tax to the State. An employer may
recover from an employee any amount which the employer should have withheld but did not withhold from the employee’s
wages, if the employer has been required to pay and paid the amount to the Department out of the employer’s own funds.

In addition to the liability described above, if any employer fails, neglects, or refuses to deduct and withhold from the
wages paid to any employee or to pay over the amount of tax required, any person, excluding those who have only ministerial
duties, who is under a duty to deduct and withhold or pay over the amount of tax required and who willfully fails to perform
such duty, will be liable to the State for the amount of tax. The voluntary or involuntary dissolution of the employer or the
withdrawal and surrender of its right to engage in business within the State will not discharge the liability imposed.

Section 21. — EMPLOYERS ARE SUBJECT TO CIVIL PENALTIES (ADDITIONS TO TAXES) FOR
NONCOMPLIANCE WITH THE LAW: There will be added to the amount of the tax required to be paid to the State:

(a) For failure to file a tax return on time, unless you have been granted an extension of time for filing, and unless you
show that the failure to file is due to reasonable cause and not due to neglect, 5% of the tax for the first month, with an
additional 5% for each additional month or part of a month, not exceeding 25% in the aggregate.

(b) For failure to pay the tax, if any part of any underpayment is due to negligence or intentional disregard of rules but
without intent to defraud, up to 25% of the underpayment as determined by the Director.

(c) For failure to pay the tax, if any part of any underpayment is due to fraud, up to 50% of the underpayment as
determined by the Director.

(d) For failure to pay the tax after filing a tax return on time, if the tax is not completely paid within 60 days of the due date,
up to 20% of the underpayment as determined by the Director.

On both the tax and the additions to tax described above, you must pay interest at the rate of 2/3 of 1% for each month or
part of a month beginning with the first calendar day following the due date for filing the return, or paying the tax, until paid.

Section 22. — EMPLOYERS ARE SUBJECT TO CRIMINAL PENALTIES: Employers are liable for criminal penalties
in the following cases:

(a) Any person required to collect, account for, and pay over any withholding tax, who willfully fails to collect or
truthfully account for and pay over such tax, shall, in addition to other penalties provided by law, be guilty of a class C
felony, punishable by a fine of not more than $100,000, imprisonment for not more than three years, probation, or any
combination; provided that a corporation shall not be fined more than $500,000.

19

(b) Any person required to furnish a statement to an employee, who willfully furnishes a false or fraudulent statement or
who willfully fails to furnish a statement in the manner, at the time, and showing the information required, shall be
guilty of a misdemeanor, punishable by a fine of not more than $25,000, imprisonment for not more than one year,
probation, or any combination; provided that a corporation shall be fined not more than $100,000.

(c) Any person required to keep full, complete, regular, and accurate books of account, who willfully fails to keep such
records, shall be guilty of a misdemeanor, punishable by a fine of not more than $25,000, imprisonment for not more
than one year, probation, or any combination; provided that a corporation shall be fined not more than $100,000.

(d) Any person, who makes a false or fraudulent return or false statement in a return, with intent to defraud the State or to
evade the payment of any tax or any part thereof or who, in any manner, intentionally deceives or attempts to deceive
the Director or the Director’s authorized agent in relation to any tax, shall be guilty of a class C felony, punishable by a
fine of not more than $100,000, imprisonment for not more than three years, probation, or any combination; provided
that a corporation shall not be fined more than $500,000.

Section 23. — EMPLOYEES ARE SUBJECT TO CRIMINAL PENALTIES: You should inform your employees of the
criminal penalty to which an employee is liable if he or she willfully furnishes a false withholding allowance and status
certificate (Form HW-4), or willfully fails to furnish a new certificate when the filing of a new certificate is required. See
section 12, for instructions as to when a new certificate must be filed. Such an employee will be guilty of a class C felony,
punishable by a fine of not more than $100,000, imprisonment for not more than three years, probation or any combination.

An employee who furnishes a statement concerning nonresidence (Form HW-6) is subject to a fine of not more than
$100,000, imprisonment for not more than three years, probation, or any combination if by this statement he or she
intentionally deceives or attempts to deceive the Director or the Director’s authorized agent.

Any individual required to supply information to the individual’s employer under the Hawaii withholding tax law, who
willfully supplies false or fraudulent information or who willfully fails to supply information which would require an increase
in the tax to be withheld, will be fined not more than $25,000, imprisoned for not more than one year, probation, or any
combination.

Section 24. — LIST OF TAX FORMS: The forms which are designed and are to be used in carrying out the provisions of the
withholding law, with the exception of the State Basic Business Application, the Tax Payment Voucher, and the Change of
Address Form, bear the prefix “GEW-TA-RV” or “HW” as follows:

BB-1 State of Hawaii Basic Business Application

BB-1X State of Hawaii Basic Business Amended Application

GEW-TA-RV-1 Notification of Cancellation

GEW-TA-RV-5 General Excise/Use, Employer's Withholding, Transient Accommodations and Rental Motor Vehicle
& Tour Vehicle Surcharge Application Changes

HW-2 Statement of Hawaii Income Tax Withheld and Wages Paid (See Section 18.)

HW-3 Employer’s Annual Return and Reconciliation of Hawaii Income Tax Withheld from Wages (See
Section 17.)

HW-4 Employee’s Withholding Allowance and Status Certificate (See Section 12.)

HW-6 Employee’s Statement to Employer Concerning Nonresidence in the State of Hawaii (See Section 13.)

HW-7 Exemption From Withholding on Nonresident Employee's Wages

HW-14 (Monthly or Quarterly) Withholding Tax Return (See Section 16.)

HW-20 Amended (Monthly or Quarterly) Withholding Tax Return

HW-23 Amended Employer’s Annual Return and Reconciliation of Hawaii Income Tax Withheld From Wages
(See Section 17.)

HW-26 Application for Extension of Time to File the Employer’s Annual Return and Reconciliation of Hawaii
Income Tax Withheld from Wages (Form HW-3) (See Section 17.)

ITPS-COA Change of Address Form

VP-1 Tax Payment Voucher

20

STATE OF HAWAII
DEPARTMENT OF TAXATION

APPENDIX I

HAWAII INCOME TAX WITHHOLDING RATES,
METHODS, AND TAX TABLES

Effective January 1, 2007, and thereafter

PART 1
ANNUALIZED INCOME TAX WITHHOLDING

PART 2
ALTERNATIVE METHOD OF COMPUTING TAX TO BE WITHHELD
UNLESS THE ANNUALIZED METHOD OR WITHHOLDING TABLES

ARE USED

PART 3
TAX TABLES FOR INCOME TAX WITHHOLDING

Employers using the Tax Tables in
Part 3 of this appendix may disregard the

formula methods shown in Part 1 and Part 2.

21

PART 1

ANNUALIZED INCOME TAX WITHHOLDING

Annualized Income Tax Withholding: You may determine the tax to be withheld on the basis of annualized wages (using the tax
computation method for annual payroll periods), then prorate the tax on the basis of the payroll period actually used. Employers
with more than one payroll period (for instance, part-timers paid weekly; full-timers paid semi-monthly) may find this method
helpful for conserving computer memory capacity. Only the annual rates below, wage brackets and allowance values need to be
stored.

Example: An employee who is single and has only one job, is paid $375 a week. He claims three withholding allowances (one
personal exemption, an allowance since he is single and has only one job, and an allowance for his estimated itemized deductions)
on the Employee’s Withholding Allowance and Status Certificate (Form HW-4) on file with you.

1. Multiply weekly wage of $375 x 52 weeks to determine annual wage $ 19,500.00

2. Subtract withholding allowances ($1,040 x 3) . 3,120.00

3. Amount subject to withholding (line 1 minus line 2) . $ 16,380.00

4. Compute withholding tax on $16,380 using the WITHHOLDING TAX RATES below
for a single person, annual payroll period:
Tax on first $14,400 . $ 682.00
Tax on remaining $1,980 at 6.8% . 134.64
Annual withholding tax . $ 816.64

5. Compute Weekly withholding tax ($816.64 /52 weeks) . $ 15.70

ANNUAL PAYROLL PERIOD

A. SINGLE PERSONS — INCLUDING
UNMARRIED HEADS OF HOUSEHOLD

If the amount of wages
(after subtracting withholding allowances) is: The amount of income tax to be withheld shall be:

Over But not over
$ 0 $ 2,400 1.40% of excess over $ 0
$ 2,400 $ 4,800 $ 34.00 plus 3.20% of excess over $ 2,400
$ 4,800 $ 9,600 $ 110.00 plus 5.50% of excess over $ 4,800
$ 9,600 $ 14,400 $ 374.00 plus 6.40% of excess over $ 9,600
$ 14,400 $ 19,200 $ 682.00 plus 6.80% of excess over $ 14,400
$ 19,200 $ 24,000 $ 1,008.00 plus 7.20% of excess over $ 19,200
$ 24,000 $ 1,354.00 plus 7.60% of excess over $ 24,000

B. MARRIED PERSONS
If the amount of wages
(after subtracting withholding allowances) is: The amount of income tax to be withheld shall be:

Over But not over
$ 0 $ 4,800 1.40% of excess over $ 0
$ 4,800 $ 9,600 $ 67.00 plus 3.20% of excess over $ 4,800
$ 9,600 $ 19,200 $ 221.00 plus 5.50% of excess over $ 9,600
$ 19,200 $ 28,800 $ 749.00 plus 6.40% of excess over $ 19,200
$ 28,800 $ 38,400 $ 1,363.00 plus 6.80% of excess over $ 28,800
$ 38,400 $ 48,000 $ 2,016.00 plus 7.20% of excess over $ 38,400
$ 48,000 $ 2,707.00 plus 7.60% of excess over $ 48,000

22

PART 2

ALTERNATIVE METHOD OF COMPUTING TAX TO BE WITHHELD, UNLESS
THE ANNUALIZED METHOD OR WITHHOLDING TABLES ARE USED.

WEEKLY PAYROLL PERIOD

If the period is weekly, proceed as follows:

Step 1. Deduct from the total wage for the period an amount for the withholding allowance equal to the number of
allowances claimed times $20.00.

a. If employee claims no allowance (zero), no deduction is made. The total wage is used in computing the
amount of tax to be withheld.

b. If employee claims one allowance, deduct $20.00; if two, deduct $40.00; if three, deduct $60.00; and so forth.
(If balance is negative, employee’s wage is fully exempt).

Step 2. Use the amount of wages arrived at in Step 1 to apply the rates shown in A & B below. If employee is single —
unmarried head of household, A applies; if employee is married, B applies.

A. SINGLE PERSONS — INCLUDING UNMARRIED HEADS OF HOUSEHOLD
If the amount of wages
(after subtracting withholding allowances) is: The amount of income tax to be withheld shall be:

Over But not over
$ 0 $ 46 1.40% of excess over $ 0
$ 46 $ 92 $.64 plus 3.20% of excess over $ 46
$ 92 $ 185 $ 2.11 plus 5.50% of excess over $ 92
$ 185 $ 277 $ 7.23 plus 6.40% of excess over $ 185
$ 277 $ 369 $ 13.12 plus 6.80% of excess over $ 277
$ 369 $ 462 $ 19.38 plus 7.20% of excess over $ 369
$ 462 $ 26.08 plus 7.60% of excess over $ 462

B. MARRIED PERSONS
If the amount of wages
(after subtracting withholding allowances) is: The amount of income tax to be withheld shall be:

Over But not over
$ 0 $ 92 1.40% of excess over $ 0
$ 92 $ 185 $ 1.29 plus 3.20% of excess over $ 92
$ 185 $ 369 $ 4.27 plus 5.50% of excess over $ 185
$ 369 $ 554 $ 14.39 plus 6.40% of excess over $ 369
$ 554 $ 738 $ 26.23 plus 6.80% of excess over $ 554
$ 738 $ 923 $ 38.74 plus 7.20% of excess over $ 738
$ 923 $ 52.06 plus 7.60% of excess over $ 923

23

BIWEEKLY PAYROLL PERIOD

If the period is biweekly, proceed as follows:

Step 1. Deduct from the total wage for the period an amount for the withholding allowance equal to the number of
allowances claimed times $40.00.

a. If employee claims no allowance (zero), no deduction is made. The total wage is used in computing the
amount of tax to be withheld.

b. If employee claims one allowance, deduct $40.00; if two, deduct $80.00; if three, deduct $120.00; and so forth.
(If balance is negative, employee’s wage is fully exempt).

Step 2. Use the amount of wages arrived at in Step 1 to apply the rates shown in A & B below. If employee is single —
unmarried head of household, A applies; if employee is married, B applies.

A. SINGLE PERSONS — INCLUDING UNMARRIED HEADS OF HOUSEHOLD
If the amount of wages
(after subtracting withholding allowances) is: The amount of income tax to be withheld shall be:

Over But not over
$ 0 $ 92 1.40% of excess over $ 0
$ 92 $ 185 $ 1.29 plus 3.20% of excess over $ 92
$ 185 $ 369 $ 4.27 plus 5.50% of excess over $ 185
$ 369 $ 554 $ 14.39 plus 6.40% of excess over $ 369
$ 554 $ 738 $ 26.23 plus 6.80% of excess over $ 554
$ 738 $ 923 $ 38.74 plus 7.20% of excess over $ 738
$ 923 $ 52.06 plus 7.60% of excess over $ 923

B. MARRIED PERSONS
If the amount of wages
(after subtracting withholding allowances) is: The amount of income tax to be withheld shall be:

Over But not over
$ 0 $ 185 1.40% of excess over $ 0
$ 185 $ 369 $ 2.59 plus 3.20% of excess over $ 185
$ 369 $ 738 $ 8.48 plus 5.50% of excess over $ 369
$ 738 $ 1,108 $ 28.78 plus 6.40% of excess over $ 738
$ 1,108 $ 1,477 $ 52.46 plus 6.80% of excess over $ 1,108
$ 1,477 $ 1,846 $ 77.55 plus 7.20% of excess over $ 1,477
$ 1,846 $ 104.12 plus 7.60% of excess over $ 1,846

24

SEMIMONTHLY PAYROLL PERIOD

If the period is semimonthly, proceed as follows:

Step 1. Deduct from the total wage for the period an amount for the withholding allowance equal to the number of
allowances claimed times $43.35.

a. If employee claims no allowance (zero), no deduction is made. The total wage is used in computing the
amount of tax to be withheld.

b. If employee claims one allowance, deduct $43.35; if two, deduct $86.70; if three, deduct $130.05; and so forth.
(If balance is negative, employee’s wage is fully exempt).

Step 2. Use the amount of wages arrived at in Step 1 to apply the rates shown in A & B below. If employee is single —
unmarried head of household, A applies; if employee is married, B applies.

A. SINGLE PERSONS — INCLUDING UNMARRIED HEADS OF HOUSEHOLD
If the amount of wages
(after subtracting withholding allowances) is: The amount of income tax to be withheld shall be:

Over But not over
$ 0 $ 100 1.40% of excess over $ 0
$ 100 $ 200 $ 1.40 plus 3.20% of excess over $ 100
$ 200 $ 400 $ 4.60 plus 5.50% of excess over $ 200
$ 400 $ 600 $ 15.60 plus 6.40% of excess over $ 400
$ 600 $ 800 $ 28.40 plus 6.80% of excess over $ 600
$ 800 $ 1,000 $ 42.00 plus 7.20% of excess over $ 800
$ 1,000 $ 56.40 plus 7.60% of excess over $ 1,000

B. MARRIED PERSONS
If the amount of wages
(after subtracting withholding allowances) is: The amount of income tax to be withheld shall be:

Over But not over
$ 0 $ 200 1.40% of excess over $ 0
$ 200 $ 400 $ 2.80 plus 3.20% of excess over $ 200
$ 400 $ 800 $ 9.20 plus 5.50% of excess over $ 400
$ 800 $ 1,200 $ 31.20 plus 6.40% of excess over $ 800
$ 1,200 $ 1,600 $ 56.80 plus 6.80% of excess over $ 1,200
$ 1,600 $ 2,000 $ 84.00 plus 7.20% of excess over $ 1,600
$ 2,000 $ 112.80 plus 7.60% of excess over $ 2,000

25

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

